Best Practices in Complex Electronic Hardware Development

Terrence L. (Terry) Leier Mgr-Certification Support; DER

Robert W. (Wayne) Haug Sr. Product Integrity Engr.

July 28, 2005


Topics

- History How We got Here
- Currently Where We Are Now
- Best Practices What We Are Doing Comply
- Future What We Anticipate


Acronyms

- CEH Complex Electronic Hardware, i.e., custom micro-coded components or devices
- CIA Change Impact Analysis (conceptually same as for SW)
- HAS Hardware Accomplishment Summary
- PHAC Plan for Hardware Aspects of Certification


History - Timeline

- Early 90's: Tailorable devices became available
- Circa '93: Concern that micro-coding in these devices could circumvent design assurance requirements
- Circa '95: RTCA launches SC-180; EUROCAE jointly launches WG-46; development of a consensus document begins
- Mid-90's Present: Issue Paper for Programmed Logic Devices
- 1998-2000: DO-TBD (forever)
- April 19, 2000: DO-254/ED-80
- April 2000 June 2005: AC 20-CEH (forever)
- June 30, 2005: AC 20-152, which acknowledges and delineates applicability of DO-254
- Expected: Order 8150.1c Appendix 1 inclusion of CEH in TSO submittals


History – Collins Activities

- 1993: Initiated processes for ASIC planning, development and design documentation
- 1995-2000: Co-chaired and participated in SC-180
- Mid-90's Present:
 - Support aircraft program requests for proposed response to CEH issue papers
 - Increase expectations for capture of engineering documentation
 - Communicate intentions and coordinate expectations with regulatory authorities


History – Guiding Principle

Documentation of Prudent Engineering


- Originally the FAA was concerned about Prudent Engineering for CEH's
- A 10 year History of successful CEH implementation lead to a more conservative approach to CEH documentation
- No reverse engineering required for fielded products, but expected to include documentation for new development projects
- Now forward: Use guidance of AC 20-152


Current State


- In the process of transitioning vernacular:
 - from "comply with applicable portions of DO-254"
 - to " comply with AC 20-152"
- DO-254 Appendix A matrix is useful (mapping discussed later)
- Anticipate that engineers will use guidance for Level D devices


- Note: Applicable to GIP, CRI, or similar document by any other title or form by a regulatory agency
- Projection for future responses: "comply with AC 20-152"
- DER Involvement: Review of Issue Paper to insure appropriate understanding and response
- Question: Will these go away?


- Large aircraft manufacturers have additional requirements (e.g., Boeing D6-81999; Bombardier in process, others?)
- Program Management and Engineering responsibility to comply
- DER Involvement: Support discussions with customer, understand nature of additional requirements and evaluate resulting documentation


- Company procedures contain guidance and templates for generating CEH documentation, PHAC, CIA and HAS
- In ever-changing environment, new initiatives upgrade company documentation procedures.
- DER Expectation: Documentation that substantiates prudent engineering and demonstrates appropriate design assurance IAW AC 20-152


Current State – Review Matrix Example

10.1	Hardware Plans		
10.1.1	PHAC	(S) thru D	PHAC
10.1.1.1	System Overview		Design Plan, CEH DOC's
10.1.1.2	Hardware Overview		Design Plan, CEH DOC's
10.1.1.3	Certification Considerations		Design Plan, CIA, PHAC
10.1.1.4	Hardware Design Life Cycle		Design Plan
10.1.1.5	Hardware Design Life Cycle Data		Design Plan
10.1.1.6	Additional Considerations		Design Plan, CIA, PHAC
10.1.1.7	Alternative Methods		Design Plan, CIA, PHAC
10.1.1.8	Certification Schedule		Design Plan, CIA, PHAC


Best Practices


- Get Involved Early
- Be Clear and Simple About Expectations
- Provide Guidance, Examples and Templates
- Coach and mentor, but be tenacious
- Retain objectivity (2 hats)
- Encourage and support institutional change
- In the end, ensure that compliance is properly documented.


Get Involved Early in product development and ASIC design


Be Clear and Simple About Expectations

- Documentation for DAL of CEH is required
- New Products require PHAC
- For existing products CIA might suffice propose if change is minor
- Supporting documentation should be stored in a controlled archive system
- CIA/PHAC and HAS are deliverable as part of TSO package
- Supporting documentation will often be reviewed by DER


- Provide Guidance, Examples and Templates
 - Trained to design; tend to resist "paperwork"
 - Want a successful delivery; will do what it takes
 - Prefer examples: it "shows" what you want
 - Templates with narrative description:
 - are useful for engineers to speed documentation
 - Allow better standardization of content and its location


Coach

Help them to find ways within their structure to economize

Mentor

Help them to become mostly autonomous

Be Tenacious

Let it be a learning exercise, not a battle of wills


Retain Objectivity

- Company Hat
 - Technical Expertise
 - Design Process Familiarity

FAA DER Hat

- Regulatory Expertise
- Certification Process Familiarity


- Encourage and Support Institutional Change
 - AC 20-152 Is Published!
 - Communicate benefits to engineering management
 - Propose improvements to current means of documenting assurance
 - Identify areas of reuse
 - Throughout Patience


- Ensure Compliance Documentation is on Target
 - What is the functionality?
 - How is it implemented?
 - Is the appropriate DAL been identified?
 - How is design assurance demonstrated?
 - Do the verification results show satisfaction of the requirements and DAL?
- BOTTOM LINE: COMPLIANT?


Future – What We Anticipate

- An FAA Order (similar to 8110.49) for CEH
- An FAA Policy Memo?
- TSO incorporation through Order 8150.1c?
- Reduction (or elimination) of emphasis on Issue Papers and additional customer expectations
- Consolidation of resources with focus on proper interpretation and implementation of AC 20-152, as well as appropriate use of guidance and procedures in DO-254


Conclusions

- AC 20-152 provides solid framework and focus for engineering and assurance documentation efforts.
- We can now assess and make meaningful improvements with confidence.
- Accepted best practices within any organization will most likely include finding ways to use existing approaches as much as possible
- The expectation remains that the designers will provide documentation of prudent engineering, thereby showing compliance.

